

#	English	Your Translation into:	Definition
1.	Gallbladder		A small pear-shaped sac located under the liver that stores and concentrates bile produced in the liver.
2.	Fundus of the gallbladder		The part of the gallbladder that is farthest from the opening.
3.	Neck of the gallbladder		The narrow portion between the body of the gallbladder and beginning of the cystic duct.
4.	Hartmann's pouch <i>Syn. Pelvis of gallbladder</i>		A sphere- or cone-shaped pocket-like area at the junction of the neck of the gallbladder and the cystic duct.
5.	Duct		A tube or vessel, a passageway.
6.	Sphincter		A ring-shaped muscle that surrounds a body opening or one of its hollow organs and that can tighten to close the opening or relax to open it.
7.	Sphincter of Oddi		A ring-shaped muscle surrounding the lower end of the common bile and pancreatic ducts as they cross the wall of the duodenum (small intestine). It controls the flow of the bile and pancreatic juice into the duodenum.
8.	Bile		A greenish-yellow fluid that is essential for digesting fats and for eliminating worn-out red blood cells and certain toxins from the body. Bile is produced in the liver and stored in the gallbladder.
9.	Biliary system		The organs and ducts that create and store bile and release it into the duodenum (small intestine). The biliary system includes the gallbladder and bile ducts inside and outside the liver.
10.	Liver		The largest solid organ in the body, situated in the upper part of the abdomen on the right side. It performs complex functions, including cleaning blood and producing bile.
11.	Common hepatic duct		The duct formed by the junction of the right hepatic duct (which drains bile from the right half of the liver) and the left hepatic duct (which drains bile from the left half of the liver). The common hepatic duct then joins the cystic duct coming from the gallbladder to form the common bile duct.

12.	Cystic duct		The short duct that joins the gallbladder to the common bile duct.
13.	Common bile duct		A duct formed by the union of the cystic and hepatic ducts, which carries bile to the duodenum (small intestine).
14.	Pancreatic duct		A duct joining the pancreas to the duodenum (small intestine).
15.	Duodenum		The first part of the small intestine immediately beyond the stomach.
16.	Digestion		The process of breaking down food (mechanically and with the help of enzymes) into smaller components that can be absorbed into the bloodstream.
17.	Gastroenterologist		A physician who specializes in the diagnosis and treatment of diseases of the digestive system.
18.	Endoscopy		Visual examination of the interior of a body cavity or a hollow organ by means of an instrument called endoscope.
19.	Endoscope		A lighted tube that is inserted through a natural orifice of the body to view the interior of a body cavity or a hollow organ.
20.	Endoscopist		A medical specialist trained in endoscopy.
21.	Gallbladder disease		A general term referring to either of the two conditions: having gallstones (Cholelithiasis) or inflammation of the gallbladder (Cholecystitis).
22.	Gallstone		A piece of solid crystal material that forms in the gallbladder.
23.	Cholesterol gallstones		Usually yellow-green colored stones consisting of cholesterol; may develop as a result of too much cholesterol in the bile or the inability of the gallbladder to empty properly.
24.	Pigment gallstones		Brown-to-black colored stones made up of bilirubin. Pigment stones are more common in people with certain medical conditions, such as cirrhosis or blood diseases such as sickle cell anemia.
25.	Bilirubin		A yellowish substance (pigment) found in bile which is produced when the liver breaks down old red blood cells.

26.	Risk factor		Something that increases a person's chances of developing a disease.
27.	Sickle cell anemia		A genetic blood disorder caused by the presence of an abnormal form of hemoglobin because of which the red blood cells become shaped like a crescent and less able to carry oxygen. It is a chronic disease and occurs most frequently in people of African descent.
28.	Thalassemia		A group of inherited blood disorders in which the body makes an abnormal form of hemoglobin. The disorder is characterized by reduced or absent amounts of hemoglobin resulting in large numbers of red blood cells being destroyed, which leads to anemia. It occurs chiefly in people of Mediterranean origin.
29.	To pass gallstones		To push gallstones out of the gallbladder and through the bile ducts; to expel.
30.	Gallstones may block...		Gallstones may close the opening and make the flow of bile impossible.
31.	Obstruction		Blockage; barrier
32.	Distended		Enlarged, swollen due to pressure from inside; bloated.
33.	Gallbladder sludge <i>Syn. Biliary sludge</i>		Crystallization (sand-like substance) within bile without stone formation.
34.	Biliary colic		A steady or intermittent ache in the upper abdomen, usually under the right side of the rib cage. It happens when something blocks the normal flow of bile from the gallbladder. Gallstones are the most common reason for biliary colic.
35.	Cholelithiasis <i>Syn. (Colloq.)</i> Gallstone disease		A condition when gallstones are present in the gallbladder.
36.	To radiate to the scapular area		To spread to the shoulder blade area.
37.	Choledocholithiasis		A condition when at least one gallstone is present in the common bile duct.
38.	Cholecystitis		Inflammation of the gallbladder, most commonly because of obstruction of the duct with gallstones.

39.	Acute Cholecystitis <i>Syn. Gallbladder attack</i> (Colloq.)	A sudden swelling and irritation of the gallbladder, with severe pain, usually caused by a gallstone blocking the cystic duct.
40.	Cholangitis	An infection of the common bile duct, the tube that carries bile from the liver to the gallbladder and intestines. It is most often caused by a bacterial infection which can be caused by a blocked duct.
41.	Pancreatitis	Inflammation of the pancreas.
42.	Jaundice	A condition when the skin, mucus membranes, or whites of the eyes turn yellow. The yellow coloring comes from excess of the pigment bilirubin; typically caused by an obstruction of the bile duct, by liver disease, or by excessive breakdown of red blood cells.
43.	Bile reflux <i>Syn. Biliary reflux;</i> Duodenogastric reflux	A condition that occurs when bile flows upward (backs up, refluxes) into the stomach and esophagus. Bile reflux may accompany acid reflux.
44.	Gallbladder dyskinesia <i>Syn. Gallbladder</i> (Biliary) dysmotility	A disease that occurs when there is incomplete or uncoordinated emptying of the gallbladder.
45.	Gallbladder polyps	Growths that protrude from the lining of the inside of the gallbladder.
46.	Gallbladder cancer	Cancer originated in the gallbladder.
47.	Hepatic Function Panel <i>Syn. Liver Function</i> Tests	A series of blood tests to screen for, detect, evaluate, and monitor acute and chronic liver inflammation (hepatitis), liver disease and/or and damage
48.	Abdominal ultrasound	A diagnostic procedure that uses high-frequency sound waves to create pictures of the organs in the abdomen, including gallbladder, bile duct, and their contents.
49.	Endoscopic ultrasonography (EUS)	A diagnostic procedure when the ultrasound probe is passed down the throat or up the rectum and into the digestive tract. It is used to examine the esophageal and stomach linings as well as the walls of the upper and lower gastrointestinal tract, and other organs that are near the gastrointestinal tract, including the lungs, liver, gallbladder and pancreas.
50.	HIDA scan (Hydroxy Iminodiacetic Acid) <i>Syn. Cholescintigraphy;</i> Hepatobiliary Scintigraphy; Gallbladder scan	A diagnostic imaging procedure done by nuclear medicine physicians to diagnose obstruction of the bile ducts, disease of the gallbladder, and bile leaks. It uses a radioactive chemical injected in an arm and traced by a special (gamma) camera to produce a two-dimensional picture. The name HIDA comes from an early tracer used for the scan, hydroxy iminodiacetic acid.

	(Colloq.)		
51.	Nuclear medicine		A branch of medicine dealing with the use of radioactive materials in the diagnosis and treatment of disease.
52.	Magnetic resonance cholangiopancreatography (MRCP)		A special type of MRI exam that produces detailed images of the hepatobiliary and pancreatic systems, including the liver, gallbladder, bile ducts, pancreas and pancreatic duct.
53.	Magnetic resonance cholangiography (MRC)		A special type of MRI exam that produces detailed images of the biliary system, including bile ducts and pancreatic duct.
54.	Endoscopic retrograde cholangiopancreatography (ERCP)		A technique in which an endoscope, with a camera on its end, is passed down the esophagus, through the stomach, and into the duodenum (small intestine). The entrance of the common bile duct into the duodenum can be viewed through the endoscope. Next, the surgeon can pass a special instrument on the end of the endoscope into the common bile duct as it enters the duodenum. Dye is injected through this instrument into the common bile duct; this allows for the visualization of gallstones by X-ray.
55.	Sphincterotomy		A procedure done during ERCP when a small incision is made through the endoscope, which enlarges the opening of the common bile duct into the duodenum. The stones can then pass through.
56.	Endoscopic biliary stenting		A procedure done to open a blocked bile duct. During the procedure, a stent is placed into the blocked bile duct.
57.	Shock-wave lithotripsy		A procedure which uses carefully aimed sound shock waves to break up gallstones.
58.	Cholecystectomy <i>Syn. Removal of the gallbladder</i>		A surgery when the gallbladder is removed.
59.	Common Bile Duct (CBD) exploration		A surgical procedure to remove gallstones from the common bile duct, usually performed in connection with cholecystectomy (removal of gallbladder).
60.	Intraoperative cholangiogram		A procedure done during gallbladder removal surgery (cholecystectomy), when a catheter (small tube) is placed into the cystic duct to drain bile from the gallbladder into the common bile duct.
61.	Natural orifice transluminal endoscopic surgery (NOTES®)		An experimental surgical procedure when an endoscope is passed through a natural orifice (mouth, urethra, anus, etc.) then through an internal incision in the stomach, vagina, bladder or colon, to the abdominal peritoneal cavity.

62.	Transoral cholecystectomy using NOTES®	An experimental surgery when the gallbladder is removed through the mouth. An endoscope is inserted into the esophagus and a small incision is made in the stomach wall to gain access to the abdominal peritoneal cavity and take the gallbladder out by the same route.
63.	Elective surgery	A planned, non-emergency surgical procedure. The procedure is beneficial to the patient but does not need be done at a particular time, as opposed to urgent or emergency surgery.
64.	Laparoscope	A thin flexible lighted tube that is inserted through a small cut in the abdomen, usually in the navel, to enable a doctor to view the internal organs and operate.
65.	Laparoscopy	A surgical procedure in which a fiber-optic instrument is inserted through the abdominal wall to view the organs in the abdomen or to permit a surgical procedure.
66.	Low-fat diet	The food prescribed for a person that limits the amount of fat eaten each day.
67.	Fatty foods	Foods containing a large amount of fat (=a natural oily or greasy substance).
68.	Liver & gallbladder cleanse <i>Syn. Liver & gallbladder detox</i>	In alternative medicine, it is a type of diet and herbal remedies that helps the body to eliminate and neutralize unwanted waste products and harmful chemicals (toxins).
69.	Liver & gallbladder flush	In alternative medicine, it is a type of detox diet that can help with detoxification and also help in the natural passing of gallstones.
70.	Castor oil packs	A piece of cloth soaked in castor oil which is placed on the skin in the area of the affected organ. Alternative practitioners use it to improve liver function, relieve pain, reduce inflammation and to improve digestion.

